NAME: ____________________________ DATE: ______________

Are YOU Estrogen Dominant?

Estrogen Dominance is a condition where people (yes, even men) have too little progesterone to balance out their estrogen levels – even though their estrogen levels may be normal or even low! This imbalance can cause myriad symptoms, such as the ones listed below.

Traditional medical doctors do not test for estrogen dominance, so they treat the symptoms with surgery (e.g., hysterectomy) or medication (birth control pills/hormone creams) rather than address the root cause of the problem.

Take a Test to Find Out

Directions: Rank each symptom using the scale below.

0- Represents you never have symptoms

2. You often have symptoms

1- Represents you occasionally have symptoms
3. You always have symptoms

	Anxiety
	
	
	Craving chocolate
	

	Irritability
	
	
	Muscle pain
	

	Angry over daily inconveniences
	
	
	Joint pain
	

	Agitation
	
	
	Acne
	

	Cramping
	
	
	Foggy thinking
	

	Bleeding
	
	
	Memory difficulty
	

	Prolonged bleeding
	
	
	Cold hands/feet
	

	Clotting
	
	
	Increase fat
	

	Water retention
	
	
	Blood sugar instability (light headed; excess hunger for sugar)
	

	Weight gain
	
	
	Irregular periods
	

	Bloating
	
	
	Decreased sex drive
	

	Breast tenderness
	
	
	Gall bladder issues
	

	Breast lumpiness
	
	
	Infertility
	

	Fibrocystic breast
	
	
	Insomnia
	

	Mood Swings
	
	
	Polycystic ovaries
	

	Depression
	
	
	Uterine fibroids
	

	Headaches
	
	
	Endometriosis
	

	Craving sweets
	
	
	Breast, uterine, cervical, or ovarian cancer
	

Results: If you placed a 1, 2, or 3 in 6 or more boxes, estrogen dominance is likely to blame. This condition is best addressed through spinal care, lifestyle & eating habits, environmental changes, and whole food & herbal supplements. Mild to moderate estrogen dominance typically takes 3-6 months to remedy. For more severe cases, 6-9 months of stringently following doctors recommendations may be required.

Common Causes of Estrogen Dominance

· Emotional, physical, or psychological stress

· Xenohormone exposure – Xenohormones are the 100,000+ man-made chemicals produced since WWII that mimic natural hormone functions, resulting in disruption of the endocrine (e.g., hypothalamus, thymus, ovaries/testicles, and pituitary, thyroid, & adrenal glands) and other systems (e.g., liver, pancreas, kidneys, spleen). They are found in plastics, in the air (e.g. new car smell), and hygiene products (e.g., soap, make-up, lotions, hair care, nail polish).

· Use of oral and injected contraceptives

· Conventional hormone replacement therapy (HRT)

· Poor diet – Nutrient deficiencies result from eating too many processed foods and refined carbohydrates (e.g., bread, pasta, sweets) and/or from consuming too little water, fruits, & vegetables.

· Insufficient sleep

· Nervous system interference – Spinal misalignments create pressure on nerves that control and regulate glands that produce female/male hormones.

· Adrenal fatigue – Suboptimal adrenal function that results in a general sense of unwellness, tiredness (that's not alleviated by sleep), or “gray” feelings.

· Obesity – Estrogen is produced in the fat cells; therefore, excess fat cells result in excess estrogen.

Dr. Timothy Strittmatter has helped many women like you overcome symptoms of estrogen dominance without drugs or surgery. Ask Dr. Tim for his personalized recommendations to remedy estrogen dominance – and regain control over your health and life today.

Keystone Spinal Care & Wellness Center

4000 Hempfield Plaza Blvd., Suite 981

Greensburg, PA 15601

724-216-9000

keystonespinal.com

2 of

